

Statnett

Q4

Kvartalsrapport

04:13

Innhold

04:13

005	Styrets beretning	-----
012	Resultatregnskap	-----
013	Balanse	-----
014	Oppstilling av endringer i egenkapital	-----
015	Kontantstrømoppstilling	-----

Kort fortalt

Hovedpunkter

Statnett-konsernets driftsinntekter for 4. kvartal 2013 var 1 071 millioner kroner (1 341 millioner kroner i 4. kvartal 2012). Ved utgangen av 2013 var konsernets driftsinntekter 4 561 millioner kroner (5 334 millioner kroner i tilsvarende periode 2012).

Resultat etter skatt for konsernet ble -69 millioner kroner i 4. kvartal 2013 (115 millioner kroner). Reduksjon i resultat skyldes lavere flaskehals- og tariffinntekter på bakgrunn av planlagt nedjustering av tariffen i 2013. Dette reflekteres i mindreinntekten som var 338 millioner kroner i 4. kvartal 2013 (merinntekt 301 millioner kroner).

I 2013 var resultat etter skatt 82 millioner kroner (837 millioner kroner). Reduksjonen skyldes lavere flaskehalsinntekter, lavere tariffinntekter samt høyere kostnader for overføringstap og avskrivninger i 2013. Dette reflekteres i mindreinntekten som var 958 millioner kroner i 2013 (merinntekt 1 065 millioner kroner). Mindreinntekten reduserer Statnetts akkumulerte merinntektssaldo i tråd med plan, da merinntekten tilbakeføres til Statnetts kunder over tid ved justering av tariffen. For 2013 ble resultat etter skatt, korrigert for ikke balanseført mer-/mindreinntekt og beregnet rentekostnad, 832 millioner kroner.

Kraftsituasjonen er fortsatt god, etter et kvartal preget av mye nedbør og høye temperaturer for årstiden. Den hydrologiske balansen styrket seg med ti TWh i 4. kvartal 2013, og ved utgangen av kvartalet var det et overskudd på tre TWh i forhold til normalen. Magasinfyllingen endret seg fra ni TWh under medianen ved inngangen av kvartalet til en TWh under medianen ved utgangen av kvartalet.

Kort fortalt

Viktige hendelser

- Statnett har satt i drift ny 420 kV ledning på streknin-gen Sima - Samnanger og ny 132 kV ledning mellom Varangerbotn og Skogfoss, samt seks av ni nye kabler i Ytre Oslofjord.
- I november ble konseptvalgutredningen for ny sentral-nettsløsning i Oslo og Akershus presentert. Konklusjo-nen er at kraftnettet i Stor-Oslo må rustes opp, grunnet nettets alder og forventet strømforbruk i regionen.
- Kraftforbindelsen mellom Norge og Nederland var ute av drift fra 28. oktober til 18. desember som følge av skader som oppsto i forbindelse med uvær på nederlandsk side.
- Statnett har fått dispensasjon fra konsesjonsvilkårene for bruk av reservekraftverk på Nyhamna, som et be-redskapstiltak for å sikre strømforsyningen til Ormen Lange-anlegget dersom det blir utfall på kraftlednin-gen mellom Viklandet og Fræna.
- Priskoblingen av spotmarkedene i Nord-Vest Europa ble implementert 4. februar 2014, og er en viktig mile-pæl på veien mot EUs indre marked for strøm.
- De nordiske kraftsystemoperatørene Fingrid, Svenska Kraftnät og Statnett har etablert en felles tjeneste-leverandør for balanseavregningstjenester til mar-kedsaktører i Finland, Sverige og Norge, med planlagt oppstart i andre halvår 2015. Det nye selskapet, eSett OY, vil ha base i Helsinki.
- 2. januar 2014 fikk Statnett tilført 3,25 milliarder kroner i ny egenkapital, slik det ble lagt til grunn i Statsbudsjettet 2014 og besluttet i ekstraordinært foretaksmøte 17. desember. I tillegg legges det til grunn at det ikke betales utbytte i 2014.
- Statnett ervervet en 50 prosent eierandel i Lyse Sen-tralnett AS 3. februar 2014. Statnett har full kontroll i selskapet.
- Statnett-konsernet omorganiseres for å være bedre rustet til å løse de store oppgavene fremover. I den forbindelse er det utnevnt to nye konserndirektører, Elisabeth Vike Vardheim og Bente Monica Haaland. Konserndirektør Bente Hagem vil lede foretakets Europa-arbeid. Konserndirektør Gunnar Løvås har tiltrådt som assisterende direktør i Jernbaneverket. For ytterligere informasjon se www.statnett.no.

Styrets beretning

Forsyningsikkerhet

Ved inngangen til 4. kvartal 2013 var magasinfyllingen 77 prosent, ti prosentpoeng under medianen (fra måleserien 1993-2012). Kvartalet var preget av mye nedbør og høye temperaturer for årstiden. I desember ble nedbøren for hele landet målt til 180 prosent av normalen, den nest våteste desember siden 1900. Magasinfyllingen var ved utgangen av kvartalet 68 prosent, to prosentpoeng under medianen. Den hydrologiske balansen styrket seg med ti TWh i løpet av 4. kvartal 2013, og viste et hydrologisk overskudd på tre TWh i forhold til normalen ved utgangen av perioden.

Total kraftproduksjon og -forbruk var henholdsvis 36 TWh og 35 TWh i 4. kvartal 2013, en netto eksport på en TWh. I tilsvarende periode i 2012 var det netto eksport på to TWh. I 2013 var det netto eksport på fem TWh, mot netto eksport på 17 TWh året før.

420 kV forbindelsen Rød - Hasle ble innkoblet 10. november etter å ha vært utkoblet siden 19. august. Forbindelsen har to nye kabelsett, som har gitt økt kapasitet mellom NO2 og NO1.

Elspotgrensen mellom NO5 og NO1 ble endret fra 2. desember i forbindelse med idriftsettelse av den nye 420 kV linjen mellom Sima og Samnanger.

Kvartalet har vært preget av mye uvær, utfall og tildels store ubalanser. Uvær 5. desember førte til rekordstore ubalanser i Norden. Som følge av blant annet stopp av dansk vindkraft, utfall av Baltic Cable og utfall på Ringhals var det totale oppreguleringsbehovet opptil 4 500 MW hvor ca. 2 600 MW av oppreguleringene ble gjort i Norge.

Andre større driftsforstyrrelser i 4. kvartal var:

- Etter kraftig uvær i Nederland var NorNed ute fra 28. oktober til 18. desember. Uværet rammet også Danmark og Tyskland og medførte stopp av vindkraft og utfall av linjer. Ubalansene ble i stor grad overført til Norden og regulert i Norge.
- 23. oktober falt en av Hafslunds transformatorer i Ulven

ut og medførte mørklegging av 134 MW forbruk i deler av Oslo. Forsyningen var tilbake etter ca. en halv time.

- Uvær på Nord-Vestlandet førte til flere utfall i kraftnettet i månedsskiftet november/desember, hovedsakelig som følge av sterk vind. Utfall av Leirdøla - Fortun førte til mørklegging av indre Sogn i ca. en halv time.
- Rana - Svartisen og Kobbelv - Ofoten falt ut 3. desember grunnet vind og snøfall. Dette ga separatområde i Salten med kortvarig frekvens over 52 Hz. Kobbelv - Ofoten kom raskt inn igjen, og Rana - Svartisen var ute i seks timer.
- Ekstremværet "Ivar" 12. desember rammet Midt-Norge hardt. På 420 kV-nivå var Nea - Klæbu ute i ca. en halv time. I Trøndelag ble det langvarige avbrudd på forsyningen, hovedsakelig relatert til utfall på lavere spenningsnivå.
- Halden - Skogssäter falt ut 15. desember som følge av en brytereksplosjon på svensk side. Dette utløste en produksjonsfrakobling på Vinje i Telemark med 90 MW, kapasitetsreduksjon på NO1 - SE3 og mothandel inntil linjen ble koblet inn dagen etter.

Investeringer Statnett konsern

* Inkl. erverv av anlegg fra Hafslund.

** Inkl. kjøp av Nydalen Allé 33.

Investeringer

Statnett har store utbyggingsprosjekter under planlegging og gjennomføring. Planene er presentert i Statnetts nettutviklingsplan 2013. Planene er i tråd med Stortingsmelding 14 (2011-2012), Nettmeldingen.

I 2013 investerte Statnett totalt 6 415 millioner kroner (3 152 millioner kroner), som inkluderer både idriftsatte prosjekter og prosjekter under utførelse.

De største prosjektene er vist i tabellen nedenfor.

Større investeringsprosjekter

Se www.statnett.no for ytterligere informasjon om prosjektene.

Prosjekt	Sted	Forventet investering i mill. kr
Idriftsatte prosjekter		
Sima - Samnanger, ny 420 kV kraftledning	Hordaland	920
Varangerbotn - Skogfoss, ny 132 kV ledning	Finnmark	540
Stasjonsinvesteringer		575
Under gjennomføring		
Ørskog - Sogndal, ny 420 kV kraftledning	Møre og Romsdal/Sogn og Fjordane	4 600 - 5 600
Ofoten - Balsfjord, ny 420 kV kraftledning	Nordland/Troms	3 000 - 4 000
Stasjonsinvesteringer (transformeringskapasitet Østlandet, reaktorer for spenningsreduksjon, reservetransformatorer, Feda, Frogner mm.)		1 600 - 2 000
Skagerrak 4	Norge/Danmark	1 400 - 1 700 ¹⁾
Østre korridor, spenningsoppgradering og ny kraftledning	Vest-Agder/Telemark	1 300 - 1 600
Ytre Oslofjord	Vestfold/Østfold	1 200 - 1 400
Under konsesjonsbehandling		
Vestre korridor, spenningsoppgradering	Vest-Agder/Rogaland	6 000 - 9 000
Namsos - Trollheim, ny 420 kV kraftledning	Trøndelag/Møre og Romsdal	5 400 - 7 700
Balsfjord - Hammerfest, ny 420 kV kraftledning	Troms/Finmark	5 000 - 8 000
Stasjonsinvesteringer (Hamang, Salten, Vestlandet mm)		1 500 - 2 200
Indre Oslofjord, reinvestering kabelforbindelser	Akershus/Buskerud	1 150 - 1 650
Klæbu - Namsos, spenningsoppgradering	Trøndelag	700 - 1 000
Mellomlandsforbindelser		
Kabel til England		6 000 - 8 000 ¹⁾
Kabel til Tyskland		6 000 - 8 000 ¹⁾
IKT prosjekter		
Fornyelse av Statnetts driftssentralsystem		400 - 500
Nytt Regulerings- og Markedssystem		200 - 250
Datanett for styring av kraftsystemet		200 - 250

¹ Statnetts andel

Beløpene i tabellen viser et forventet intervall inkludert alle kostnader ved prosjektet.

Prosjekter under utførelse vises i løpende kroner, øvrige prosjekter i 2013-kroner.

Viktige hendelser vedrørende prosjekter i 4. kvartal 2013

- *Sima - Samnanger*: Ny 420 kV ledning ble idriftsatt 9. desember 2013.
- *Varangerbotn - Skogfoss*: Ny 132 kV ledning og ombygging av høyspenningsanleggene i Varangerbotn og Skogfoss stasjoner er fullført. Noen byggearbeider på stasjonene gjenstår å fullføre i 2014.
- *Ørskog - Sogndal*: Miljøverndepartementets dispensasjonsvedtak for bygging av syv master gjennom Sjørdalen naturreservat ble kjent gyldig av Oslo tingrett i desember. Dommen ble anket av grunneiere i januar 2014.
- *Ytre Oslofjord*: Anlegget ble idriftsatt i november 2013 med seks av ni nye kabler. De tre siste oljekablene blir installert i 2014.
- *Vestre korridor*: Arbeidene med spenningsoppgradering er igangsatt mellom Kristiansand og Fedal og er planlagt fullført i 1. kvartal 2014. NVE ga i desember 2013 Statnett konsesjon på spenningsoppgradering på delstrekningene Solhom - Arendal og Fedal - Tonstad.
- *Kabel til Tyskland*: NVE oversendte i desember 2013 OED sin endelige vurdering av virkningen på kraftsystemet, miljø, naturressurser og samfunn av den planlagte kabelen mellom Norge og Tyskland. Vurderingen legges til grunn for OEDs behandling av konsesjonssøknaden. Det er også inngått avtale med myndighetene i Schleswig-Holstein i Tyskland om en fremdriftsplan i konsesjonsprosessen for omformeranlegg, landkabel og kabel ut til 12-milsgrensen på tysk side.
- *Kabel til England*: Statnett fikk i desember 2013 anleggs-konsesjon for en kabelforbindelse til England. Den planlagte mellomlandsforbindelsen er på 1 400 MW og skal gå mellom Kvilldal i Suldal kommune og Blyth i England.

Økonomiske resultater

Delårsrapporten er avlagt i samsvar med Internasjonale standarder for finansiell rapportering (IFRS) og fortolkninger fastsatt av International Accounting Standards Board (IASB). Regnskapsstandardene for presentasjon av finansregnskapet (IAS1) og delårsrapporter (IAS34) er fulgt. De samme regnskapsprinsipper og beregningsmetoder er fulgt i delårsregnskapet som i siste årsregnskap.

Driftsinntekter

I 4. kvartal 2013 hadde konsernet driftsinntekter på 1 071 millioner kroner (1 341 millioner kroner i 4. kvartal 2012). Driftsinntekter fra regulert virksomhet var 1 041 millioner kroner (1 277 millioner kroner), mens andre driftsinntekter ble 30 millioner kroner (64 millioner kroner).

For 2013 var konsernets samlede driftsinntekter 4 561 millioner kroner (5 334 millioner kroner). Driftsinntekter fra regulert virksomhet var 4 403 millioner kroner (5 090 millioner kroner), mens andre driftsinntekter ble 158 millioner kroner (244 millioner kroner). Reduksjonen i regulert virksomhet skyldes lavere flaskehalsinntekter samt lavere tariffinntekter på bakgrunn av planlagt nedjustering av tariffen.

Statnetts driftsinntekter kommer hovedsakelig fra nettvirksomheten som er regulert ved at NVE setter en grense (tillatt inntekt) for Statnetts inntekter. Tillatt inntekt økte fra 4 025 millioner kroner i 2012 til 5 362 millioner kroner i 2013, og skyldes hovedsakelig økt tillatt avkastning på nettkapital og økt anleggsmasse. Driftsinntekter fra regulert virksomhet i Statnett består primært av fastsatt nettleie fra kundene samt flaskehalsinntekter (prisforskjeller mellom områder i Norden og mot Nederland). Dersom de totale inntekter fra nettvirksomheten et år avviker fra tillatt inntekt, oppstår en såkalt mer- eller mindreinntekt. Mer-/mindreinntekt vil utjevne seg over tid ved justering av fremtidig nettleie. I 4. kvartal 2013 hadde Statnett en mindreinntekt på 338 millioner kroner (mer-inntekt 301 millioner kroner). I 2013 var mindreinntekten 958 millioner kroner (merinntekt 1 065 millioner kroner). Ved utgangen av 2013 var akkumulert merinntekt inkludert renter 2 413 millioner kroner.

Driftskostnader

Konsernets totale driftskostnader ble 1 101 millioner kroner i 4. kvartal 2013 (1 114 millioner kroner). Lavere kostnader til systemtjenester og andre driftskostnader ble oppveid av økte avskrivninger. Ved utgangen av 2013 var driftskostnadene 4 215 millioner kroner (3 901 millioner kroner). Økningen er i hovedsak relatert til overføringstap og avskrivninger.

Kostnader for systemtjenester var 101 millioner kroner i 4. kvartal 2013, 16 millioner kroner lavere enn tilsvarende periode 2012. Lavere transittkostnader og kostnader til spesialregulering som følge av redusert import- og eksportkapasitet ut av Sør-Norge er oppveid av økte kostnader til primærreserver som følge av mildt vær og lav produksjon i kvartalet. For året 2013 var kostnader for systemtjenester 569 millioner kroner, 64 millioner kroner høyere enn året før. Økningen er hovedsakelig relatert til innføring av sekundærreservemarked.

I 4. kvartal 2013 var overføringstap 172 millioner kroner, åtte millioner kroner lavere enn tilsvarende periode i 2012. Reduksjonen skyldes lavere tapsvolum, noe oppveid av høyere pris. For 2013 var overføringstap 698 millioner kroner, 107 millioner kroner høyere enn i 2012. Økningen skyldes en høyere pris, noe motvirket av lavere tapsvolum.

Lønnskostnader var 225 millioner kroner i 4. kvartal 2013, 14 millioner kroner høyere enn tilsvarende periode i 2012. Økningen skyldes opptrapping av aktivitet innen utbygging, drift og vedlikehold. Lønnskostnader i 2013 var 779 millioner kroner, 23 millioner kroner lavere enn i 2012. Reduksjonen skyldes økt aktivisering av egne timer og redusert pensjonskostnad som følge av endring i aktuarmessige forutsetninger knyttet til diskonteringsrenten. Dette er oppveid av økte lønnskostnader som følge av økt aktivitet innen utbygging, drift og vedlikehold. For nærmere informasjon om pensjoner vises til regnskapets note 1 og 4.

Av- og nedskrivninger var 301 millioner kroner i 4. kvartal 2013, 62 millioner kroner høyere enn tilsvarende periode 2012. Dette skyldes en netto økning i verdien av idriftsatte anlegg. Av- og nedskrivninger var 1 048 millioner kroner i 2013, 221 millioner kroner høyere sammenlignet med 2012 og skyldes økt anleggsmasse, samt av- og nedskrivninger relatert til Statnetts tidligere hovedkontor og Sydvestlinken.

I 4. kvartal 2013 var andre driftskostnader 302 millioner kroner, 65 millioner kroner lavere enn tilsvarende periode 2012. I 2013 var andre driftskostnader 1 121 millioner, 55 millioner kroner lavere enn i 2012. Reduksjonen skyldes kostnader til prosjektutvikling av mellomlandsforbindelser i 2012.

Driftsresultat

I 4. kvartal 2013 ble driftsresultatet for konsernet -30 millioner kroner (227 millioner kroner). For året ble konsernets driftsresultat 346 millioner kroner (1 433 millioner kroner).

Finansposter

Netto finansposter ble -86 millioner kroner i 4. kvartal 2013 (-67 millioner kroner). For året ble netto finansposter -267 millioner kroner (-280 millioner kroner).

Resultat

I 4. kvartal 2013 var resultat etter skatt for konsernet -69 millioner kroner (115 millioner kroner). For året totalt ble resultat etter skatt 82 millioner kroner (837 millioner kroner). Korrigeret for endringer i mer-/mindreinntekt og beregnet rentekostnad, var resultat etter skatt ved utgangen av perioden 832 millioner kroner (234 millioner kroner).

Kontantstrøm og balanse

Den operasjonelle virksomheten i konsernet ga en akkumulert kontantstrøm for 2013 på 1 304 millioner kroner (1 426 millioner kroner). Netto kontantstrøm fra investeringsaktiviteter utgjorde -6 197 millioner kroner. Totalt ble det nedbetalt lån med 2 883 millioner kroner og tatt opp nye lån på 8 195 millioner kroner. Ved utgangen 2013 var konsernets beholdning av betalingsmidler og markedsbaserte verdipapirer 1 610 millioner kroner (1 302 millioner kroner).

Konsernet hadde ved utgangen av 2013 en total kapital på 34 897 millioner kroner (25 794 millioner kroner) og rentebærende gjeld utgjorde 19 909 millioner kroner. Markedsverdien av balanseførte rente- og valutabytteavtaler (verdisikringer) knyttet til rentebærende gjeld utgjorde 554 millioner kroner. Rentebærendegjeld, korrigeret for dette, utgjorde 19 355 millioner kroner.

Datterselskaper og tilknyttede selskaper

Statnett SF eier 100 prosent av Statnett Transport AS. Ved utgangen av 2013 var driftsinntekter for Statnett Transport 147 millioner kroner (137 millioner kroner) og resultat før skatt var 22 millioner kroner (18 millioner kroner). Statnett SF har en eierandel på 28,2 prosent i Nord Pool

H-verdi og fraværsskader – egne ansatte og entreprenører

Sykefravær

Spot AS. Statnetts andel av resultatet i Nord Pool Spot AS bidro med ti millioner kroner til Statnett-konsernets resultat i 2013 (ni millioner kroner).

De nordiske kraftsystemoperatørene Fingrid, Svenska Kraftnät og Statnett etablerte i slutten av 2013 selskapet eSett OY, hvor Statnett har en eierandel på 33,3 prosent. Selskapet skal levere balanseavregningstjenester til markedsaktører i Finland, Sverige og Norge fra andre halvår 2015, og skal ha base i Helsinki.

Samfunnsansvar

Samfunnsansvar inngår i Statnetts verdigrunnlag, som utgjør kjernen i virksomhetens styringssystem. Statnett legger vekt på å forstå omgivelsenes forventninger, og å forholde seg til disse på en måte som skaper gjensidig respekt. Hovedelementene er nedfelt i Statnetts mål hvor det fremgår at Statnett skal sikre kraftforsyningen gjennom et nett med tilfredsstillende kapasitet og kvalitet, at Statnetts tjenester skal skape verdier for foretakets kunder og samfunnet, og at Statnett skal legge til rette for realisering av Norges klimamål.

Samfunnsansvar i Statnett innebærer integrasjon av sosiale og miljømessige hensyn i den daglige driften og selskapets virksomhetsstyring som er forankret i ledelse og organisasjon. Statnett rapporterer årlig på samfunnsansvar etter den internasjonale standarden Global Reporting Initiative (GRI). For nærmere redegjørelse for samfunnsansvar henvises til Statnetts årsrapport for 2013 som blir publisert i mars.

Helse, Miljø og Sikkerhet (HMS)

I 4. kvartal var det seks fraværsskader totalt, en intern og fem hos entreprenører/ leverandører. Den mest alvorlige var en ansatt hos en leverandør som falt fra en høyde på en meter og pådro seg et armbrudd. I desember var det ingen fraværsskader.

Konsernet har implementert en obligatorisk HMS-opplæring av alle ansatte og innleide i nøkkelposisjoner.

Konsernets samlede sykefravær var 3,6 prosent for 4. kvartal 2013, mot 3,4 prosent for tilsvarende kvartal i 2012. I 2013 var sykefraværet totalt 3,1 prosent.

Risiko

Statnetts risikostyring har fokus på risiko med mulig konsekvens for HMS, forsyningssikkerhet, økonomi og etterlevelse¹. Foretaket har en ambisjon om å øke effektiviteten med 15 prosent innen utgangen av 2016.

Energisituasjonen er normal i alle områder, og det er lav sannsynlighet for en anstrengt kraftsituasjon nasjonalt og regionalt kommende vinter. Dette gjelder også ved et lavt tilsig fremover. En lengre periode med lav produksjon av kjernekraft kombinert med lite tilsig vil kunne føre til en svært anstrengt kraftsituasjon (SAKS) i enkelte områder. Det er meget lav sannsynlighet for at en slik situasjon vil oppstå.

En viktig risikofaktor innen forsyningssikkerhet er omfang av N-0 drift. Det vil si at en enkelt feil på nettanlegg kan medføre avbrudd i forsyningen til sluttbruker. Sentralnettet er i hovedsak planlagt og driftet basert på prinsippet om N-1. Enkelte geografiske områder forsynes likevel ved N-0 drift i deler av året; for eksempel Stavanger, Nord-Norge nord for Ofoten, Lofoten/Vesterålen, Sunnmøre og deler av Østlandet. Antall timer med N-0 er avhengig av forbruksnivå samt omfang av utkoblinger i nettet på grunn av feil, vedlikehold og ombygginger. Idriftsettelse av Sima-Samnanger i desember 2013 har redusert N-0 drift mot Bergen og BKK-området, og sannsynligheten for avbrudd er vesentlig redusert.

Statnett er eksponert for HMS-risiko hovedsakelig i forbindelse med gjennomføring av utbyggingsprosjekter samt drift og vedlikehold av eksisterende anlegg. Historisk skadefrekvens er over ønsket nivå og et omfattende forbedringsprogram er igangsatt. Målsetningen er å ha en skadefrekvens på nivå med de beste TSOer i Europa i løpet av 2017, noe som er forankret i organisasjonens fremtidige planer.

Finansiell risiko er redusert som følge av tilførsel av ny egenkapital. Foretaket har en trekkfasilitet på 3 500 millioner kroner med løpetid til januar 2018 for å sikre finansiering av drift og investeringer på rullerende 12 måneders basis uten

¹ For ytterligere beskrivelse av Statnetts rammeverk for risikostyring henvises til Statnetts årsrapport 2012.

opptak av nye lån. Statnett har kredittrateringer for langsiktige låneopptak på A+ og A2 fra henholdsvis Standard & Poor's og Moody's Investor Service.

Fremtidsutsikter

Statnett er inne i en periode med høy byggeaktivitet, noe som vil vedvare i flere år fremover. Store prosjekter som er sentrale for å styrke forsyningssikkerheten vil ferdigstilles. Nylig idriftsatte prosjekter og prosjekter som ferdigstilles i 2014 vil styrke forsyningssikkerheten mot Bergen, i Øst-Finnmark og Østlandsområdet. En ny kabel mot Danmark, Skagerrak 4, skal også idriftsettes i 2014.

Det stilles store krav til Statnett i samordningen mellom en rekke prosjekter i eksisterende anlegg og operativ drift av kraftsystemet, inkludert helhetlig planlegging av utkoblinger. Statnett har styrket beredskap i driften for å øke evnen til å håndtere uforutsette og kritiske hendelser.

Statnett arbeider med videre utvikling av mellomlandsforbindelser til Tyskland og England, med mål om ferdigstillelse i henholdsvis 2018 og 2020. Prosjektene er viktige for utviklingen av det nordeuropeiske strømmettet og er høyt prioritert av alle involverte parter. Prosjektene skal blant annet bidra til forsyningssikkerhet i kalde og tørre perioder og balansere variasjoner i tysk og engelsk fornybar kraftproduksjon gjennom døgnet. I tillegg til at utvekslingskapasitet er verdiskapende for Norge, vil prosjektene støtte opp om ambisjonene om økt produksjon av fornybar energi i hele regionen og EUs klima- og energimål. De nye mellomlandsforbindelsene vil styrke integrering av det nordeuropeiske kraftmarkedet.

For å kunne gjennomføre de planlagte utbyggingsprosjektene i henhold til plan, er Statnett avhengig av en effektiv konsesjonsbehandlingsprosess og et eksternt leverandørmarked som kan tilby tilstrekkelig kapasitet de kommende år. Statnett er opptatt av ytterligere å forbedre samhandlingen med alle berørte parter for å sikre innspill til planlegging og realisering av nye linjer. I den forbindelse er det tatt initiativ overfor lokale og regionale myndigheter samt øvrige interessenter. Statnett har styrket samarbeidet med regionale nettselskaper for å sikre best mulig kunnskap om lokale forhold. Som følge av økt investeringsaktivitet i nye og eksisterende

nettanlegg, vil Statnetts anleggsmasse øke vesentlig. Nye anlegg skal idriftsettes og noen gamle anlegg skal fases ut. Statnett er opptatt av å sikre en helhetlig og forsvarlig anleggsforvaltning. PAS 55, som er en kvalitetsstandard som representerer beste praksis for anleggsforvaltning, vil være ett av flere bidrag for å sikre at Statnett opprettholder høy kostnadseffektivitet og kvalitet i driften og under utviklingen av neste generasjon sentralnett.

Som følge av EUs 3. elmarkedsplan har Olje- og energidepartementet (OED) sendt forslag til endringer i energiloven på høring. Forslaget innebærer en betydelig vekst i Statnetts oppgavemengde dersom Statnett må overta eierskap og/eller driftsansvar også for resterende del av det norske sentralnettet. En eventuell implementering fra OED er forventet gjennomført i løpet av de neste par årene. Dette vil øke Statnetts anleggsmasse med ca. 15 prosent og føre til økt behov for investeringer og bemanning.

Arbeidet med å forhindre alvorlige hendelser skal intensiveres ytterligere. Ambisjonen er at Statnett, inkludert eksterne leverandører, i løpet av fem år skal være på nivå med petroleumsbransjen, som innebærer å være blant de ledende TSOer i Europa. Økt oppmerksomhet rundt sikkerhet og kvalitet på leveranser fra eksterne teknologimiljøer og leverandører er nødvendig for å lykkes.

Statnett er engasjert i internasjonalt samarbeid både på europeisk og nordisk nivå. Dette arbeidet er viktig da sentrale rammebetingelser blir fastlagt av EU og er relevante for Norge gjennom EØS-avtalen. Etableringen av et felles europeisk kraft-

marked gjør det nødvendig å harmonisere rammene for markedet, system- og nettdriften. Fordi det norske kraftsystemet er forskjellig fra det europeiske, er det avgjørende at rammebetingelsene utformes slik at de ivaretar norsk forsyningssikkerhet og sikrer verdiskapingen fra norsk vannkraft. De nordiske TSOene samarbeider i mange av sakene som er sentrale på europeisk nivå, blant annet ved etableringen av eSett OY og priskoblingen av spotmarkedene i Nordvest-Europa.

Statnett har hatt en betydelig vekst de siste årene. Det pågår nødvendig oppbygging av kapasitet, både i egen organisasjon og i samarbeid med leverandører for å øke gjennomføringsevnen. Statnett har igangsatt tiltak for å øke produktiviteten i foretaket gjennom å håndtere den planlagte veksten uten tilsvarende økning i kostnadsbase.

I perioden frem mot 2020 skal det investeres betydelig i sentralnettet, og alle kundegruppene må bidra med finansiering. Statnett arbeider ut fra en samfunnsøkonomisk modell som må balansere hensynet til tariffkonsekvensene for ulike kundegrupper og behovet for nye investeringer i sentralnettet. I 2013 gjennomførte NVE, i samarbeid med et 20-talls europeiske regulatorer, en sammenligning av kostnadseffektivitet blant respektive TSOer. I denne sammenligningen kom Statnett ut som en av de mest kostnadseffektive TSOer i Europa. Samtidig er Statnett opptatt av å opprettholde denne posisjonen gjennom den sterke vekstfasen foretaket nå gjennomgår. Foretaket har derfor satt som mål å øke effektiviteten med 15 prosent innen utgangen av 2016.

Oslo, 27. februar 2014

Styret i Statnett SF

Resultatregnskap

Statnett Konsern

(Beløp i millioner kroner)	Note	Fjerde kvartal		År	
		2013	2012	2013	2012
DRIFTSINNTEKTER					
Driftsinntekter regulert virksomhet	2	1 041	1 277	4 403	5 090
Andre driftsinntekter		30	64	158	244
Sum driftsinntekter		1 071	1 341	4 561	5 334
DRIFTSKOSTNADER					
Systemtjenester		101	117	569	505
Overføringstap		172	180	698	591
Lønns- og personalkostnader		225	211	779	802
Av- og nedskrivning varige driftsmidler		301	239	1 048	827
Andre driftskostnader		302	367	1 121	1 176
Sum driftskostnader		1 101	1 114	4 215	3 901
Driftsresultat		-30	227	346	1 433
Inntekt i tilknyttet selskap		1	3	10	9
Finansinntekter		43	18	126	95
Finanskostnader		129	85	393	375
Resultat før skattekostnad		-115	163	89	1 162
Skattekostnad		-46	48	7	325
Periodens resultat		-69	115	82	837
ØVRIGE RESULTATELEMENTER					
Endringer i virkelig verdi for investeringer holdt for salg		1	-	1	-
Endringer i virkelig verdi for kontantstrømsikringer		-7	-9	33	-58
Skatteeffekt		1	3	-10	16
<i>Øvrige resultatelementer som resirkuleres gjennom resultatet i senere perioder</i>		-5	-6	24	-42
Endringer i estimatavvik på pensjonsforpliktelse	1, 4	1	627	60	627
Skatteeffekt	1, 4	1	-175	-16	-175
<i>Øvrige resultatelementer som ikke resirkuleres gjennom resultatet i senere perioder</i>		2	452	44	452
Sum øvrige resultatelementer		-3	446	68	410
Totalresultat		-72	561	150	1 247

Balanse

Statnett Konsern

(Beløp i millioner kroner)

	Note	31.12.13	30.09.13	31.12.12
EIENDELER				
IMMATERIELLE EIENDELER				
Goodwill		53	53	53
Andre immaterielle eiendeler		170	31	85
Sum immaterielle eiendeler		223	84	138
ANLEGGSMIDLER				
Varige driftsmidler		21 472	18 840	17 805
Anlegg under utførelse	6	6 020	7 001	4 277
Investering i tilknyttet selskap		81	62	54
Finansielle anleggsmidler	3	1 161	1 259	1 242
Sum anleggsmidler		28 734	27 162	23 378
OMLØPSMIDLER				
Kunde- og andre kortsiktige fordringer	3	1 080	956	976
Krav på besluttet, ikke registrert innskuddskapital	7	3 250	-	-
Markedsbaserte verdipapirer	3	640	649	668
Betalingsmidler	3	970	1 134	634
Sum omløpsmidler		5 940	2 739	2 278
Sum eiendeler		34 897	29 985	25 794
EGENKAPITAL OG GJELD				
EGENKAPITAL				
Innskuddskapital		2 700	2 700	2 700
Besluttet, ikke registrert innskuddskapital	7	3 250	-	-
Opptjent egenkapital	1	6 185	6 257	6 152
Sum egenkapital		12 135	8 957	8 852
LANGSIKTIG GJELD				
Utsatt skatt	1,4	557	592	465
Pensjonsforpliktelser	1,4	486	454	551
Andre forpliktelser		255	67	75
Langsiktig rentebærende gjeld	3	17 441	17 702	12 484
Sum langsiktig gjeld		18 739	18 815	13 575
KORTSIKTIG GJELD				
Kortsiktig rentebærende gjeld	3	2 468	912	1 906
Leverandørgjeld og annen kortsiktig gjeld	3	1 555	1 270	1 251
Betalbar skatt		-	31	210
Sum kortsiktig gjeld		4 023	2 213	3 367
Sum egenkapital og gjeld		34 897	29 985	25 794

Oppstilling av endringer i egenkapital

Statnett Konsern

<i>(Beløp i millioner kroner)</i>	Note	Sum egenkapital	Opptjent annen egenkapital	Øvrige poster	Besluttet, ikke registrert innskuddskapital	Innskutt kapital
Egenkapital 1.1.2012		8 277	5 616	-39	-	2 700
Implementeringseffekt IAS 19R	1	-555	-555	-	-	-
Egenkapital 1.1.2012		7 722	5 061	-39	-	2 700
Årsresultat		837	837	-	-	-
Øvrige resultatелеmenter		410	452	-42	-	-
Vedtatt utbytte		-117	-117	-	-	-
Egenkapital 31.12.2012		8 852	6 233	-81	-	2 700
Egenkapital 31.12.2012, i henhold til avlagt regnskap		8 955	6 336	-81	-	2 700
Egenkapitaleffekt av IAS 19R	1	-103	-103	-	-	-
Egenkapital 1.1.2013		8 852	6 233	-81	-	2 700
Årsresultat		82	82	-	-	-
Øvrige resultatелеmenter		68	44	24	-	-
Vedtatt utbytte		-117	-117	-	-	-
Besluttet, ikke registrert innskuddskapital	7	3 250	-	-	3 250	-
Egenkapital 31.12.2013		12 135	6 242	-57	3 250	2 700

Kontantstrømoppstilling

Statnett Konsern

	År	
(Beløp i millioner kroner)	2013	2012
Kontantstrømmer fra operasjonelle aktiviteter		
Resultat før skattekostnad	89	1 162
Tap/gevinst(-) ved salg av anleggsmidler	-3	3
Ordinære avskrivninger og nedskrivninger	1 048	827
Periodens betalte skatt	-210	-271
Periodens resultatførte renter	268	273
Periodens mottatte renter	45	43
Periodens betalte renter, eksklusiv byggelånsrenter	-257	-329
Endring i kundefordringer/leverandørgjeld	144	65
Endring i andre tidsavgrensningsposter	190	-338
Resultat selskap konsolidert etter egenkapitalmetoden	-10	-9
Netto kontantstrøm fra operasjonelle aktiviteter	1 304	1 426
Kontantstrøm fra investeringsaktiviteter		
Innbetalinger ved salg av varige driftsmidler	14	52
Utbetalinger ved kjøp av varige driftsmidler, andre immaterielle eiendeler og anlegg under utførelse	-5 546	-3 049
Utbetalte byggelånsrenter	-158	-103
Utbetalinger ved kjøp av datterselskap	-491	-
Endring i investering i datterselskap, tilknyttet selskap og felleskontrollert virksomhet	-20	-
Mottatt utbytte	4	15
Netto kontantstrøm fra investeringsaktiviteter	-6 197	-3 085
Kontantstrømmer fra finansieringsaktiviteter		
Innbetalinger ved opptak av ny rentebærende gjeld	8 195	5 903
Utbetalinger ved nedbetaling av rentebærende gjeld	-2 883	-4 439
Innbetalinger ved salg av markedsbaserte verdipapirer	310	220
Utbetalinger ved kjøp av markedsbaserte verdipapirer	-276	-276
Utbetalinger av utbytte	-117	-117
Netto kontantstrømmer fra finansieringsaktiviteter	5 229	1 291
Netto kontantstrøm for perioden	336	-368
Kontanter og kontantekvivalenter ved periodens begynnelse	634	1 002
Kontanter og kontantekvivalenter ved periodens slutt	970	634

Inkludert i kontanter og kontantekvivalenter pr 31. desember 2013 er bundne midler med 104 millioner kroner i konsernet.

Ubenyttet trekkrettighet på 3 500 millioner kroner er ikke inkludert i kontanter og kontantekvivalenter ovenfor.

Utbetaling av byggelånsrenter klassifiseres som kontantstrøm fra investeringsaktivitet, og presenteres på egen linje fra og med innværende kvartal.

Sammenlikningstallene er omarbeidet.

Note 1 – Regnskapsprinsipper

Delårsregnskapet for 4. kvartal 2013 er presentert i samsvar med IAS 34. Delårsregnskapet inneholder ikke alle de tilleggsopplysninger som kreves i årsregnskapet, og bør derfor leses sammen med konsernregnskapet som ble avlagt 31. desember 2012.

Regnskapsprinsippene som er anvendt for delårsregnskapet for 4. kvartal 2013, er konsistent med de regnskapsprinsippene som ble anvendt for konsernregnskapet som ble avlagt 31. desember 2012 med følgende unntak:

Pensjon

Fra 1. januar 2013 implementerte konsernet endringene i IAS 19 Ytelser til ansatte (vedtatt av EU i juni 2012) ("IAS 19R") og endret basis for beregning av pensjonsforpliktelser og -kostnader. Konsernet har tidligere benyttet korridormetoden for regnskapsføring av uamortiserte estimatavvik. Etter IAS 19R er korridormetoden ikke lenger tillatt, og alle estimatavvik skal føres over øvrige resultatelementer i totalresultatregnskapet. Estimatavik per 1. januar 2012 som utgjorde 771 millioner kroner, er nullstilt (144 millioner kroner per 1. januar 2013). Som følge av dette økte pensjonsforpliktelsen med 771 millioner kroner per 1. januar 2012, mens egenkapitalen ble redusert med 555 millioner kroner (etter skatt).

Konsernet har valgt å presentere netto rentekostnadselement som lønns- og personalkostnader og ikke som netto finanskostnader, da dette gir best informasjon knyttet til konsernets pensjonskostnader.

Tidligere ble avkastning på pensjonsmidler beregnet ved bruk av en langsiktig forventet avkastning på pensjonsmidlene. Netto rentekostnad knyttet til pensjonsordningen består etter IAS 19R av rente på forpliktelsen redusert med avkastning på midlene, begge beregnet med diskonteringsrenten. Forskjellen mellom faktisk og resultatført avkastning på pensjonsmidlene regnskapsføres fortløpende over øvrige resultatelementer.

Endret prinsipp for behandling av uamortisert estimatavik har medført tilnærmet uendret resultatført pensjonskostnad i 2012. Endringen i estimatavik på 627 millioner kroner ble inntektsført over øvrige resultatelementer i 4. kvartal 2012.

Nedenfor følger en oversikt over regnskapsmessig effekt av implementeringen:

(Beløp i millioner kroner)

Konsern	Pensjonsforpliktelse	Utsatt skatt	Egenkapital
Estimatavik 1.1.2012	771	216	555
Estimatavik 1.1.2013	144	41	103
Endring estimatavik i 2012, føres over øvrige resultatelementer	627	175	452

Note 2 – Driftsinntekter regulert virksomhet

Statnetts driftsinntekter kommer hovedsakelig fra nettvirksomheten som er regulert. Driftsinntekter fra regulert virksomhet i Statnetts regnskap består primært av fastsatt nettleie fra kundene samt flaskehalsinntekter (prisforskjeller mellom områder i Norden og mot Nederland). Nettvirksomheten er regulert ved at NVE setter en grense (tillatt inntekt) for Statnetts inntekter. Dersom de totale inntekter fra nettvirksomheten et år avviker fra tillatt inntekt, oppstår en såkalt mer- eller mindreinntekt. Mer-/ mindreinntekt vil utjevne seg over tid ved justering av fremtidig nettleie.

Tariffinntektene er redusert fra 4 399 millioner kroner i 2012 til 4 150 millioner kroner i 2013. Flaskehalsinntektene er redusert fra 877 millioner kroner i 2012 til 577 millioner kroner i 2013.

For 2013 var mindreinntekten på 958 millioner kroner (merinntekt på 1 065 millioner kroner i tilsvarende periode 2012). Nullstilling av estimatavik på pensjoner per 1.1.2013 gjør at 143 millioner kroner i pensjonskostnader ikke kommer med i grunnlaget for inntektsramme. Dette blir kompensert ved at merinntektsaldo reduseres med 143 millioner kroner. Ved utgangen av 2013 er akkumulert merinntekt inkludert renter og kompensasjon på 2 413 millioner kroner.

(Beløp i millioner kroner)

	År	
Statnett konsern	2013	2012
Tariffinntekter	4 150	4 399
Flaskehalsinntekter	577	877
Inntekter til øvrige eiere i fellesnettene	-324	-186
Driftsinntekter regulert virksomhet	4 403	5 090
Tillatt inntekt	5 362	4 025
Mer-/mindre (-/+) -inntekt, ekskl. renter	958	-1 065
Avsetning renter mer-/mindre (-/+) -inntekt	-59	-45
Vedtak om endring i mer-/mindreinntekt	-	272
Endring i mer-/mindre (-/+) -inntekt knyttet til pensjoner per 1.1.2013	143	-
Endring i saldo for mer-/mindre (-/+) -inntekt	1 042	-838
Saldo mer-/mindre (-/+) -inntekt, inkl. renter 01.01.	-3 455	-2 617
Endret saldo for mer-/mindre (-/+) -inntekt, inkl. renter	1 042	-838
Saldo mer-/mindre (-/+) -inntekt, inkl. renter	-2 413	-3 455

Utfall i nettet med resultatkonsekvens

Statnett som systemansvarlig har en uavklart sak med NVE om hvordan avbrudd på Nyhamna etter systemvernuttløsning i perioden fram til 2012 skal behandles med hensyn til KILE-ordningen og systemkostnader. De økonomiske konsekvensene for Statnett av slike avbrudd/utfall i nettet er derfor ikke avklart. I forbindelse med utfallet på linjen Viklandet-Fræna i mars 2013 er det foretatt avsetning i regnskapet etter samme prinsipp som for tidligere hendelser.

Note 3 – Finansielle instrumenter

Virkelig verdier

Finansielle eiendeler og gjeld

Virkelig verdi av valutaterminkontrakter er fastsatt ved å benytte terminkursen på balansedagen.

Virkelig verdi av valuta- og rentebytteavtaler er beregnet som nåverdien av fremtidige kontantstrømmer.

I det vesentlige er den virkelige verdien bekreftet av den finansinstitusjonen som Statnett har inngått avtalene med.

Virkelig verdi på finansielle eiendeler og langsiktig gjeld som regnskapsføres til amortisert kost, er beregnet;

- ved bruk av noterte markedspriser,
- ved bruk av rentebetingelser for gjeld med tilsvarende løpetid og kredittrisiko, eller
- ved nåverdi av estimerte kontantstrømmer diskontert med den rente som gjelder for tilsvarende gjeld og eiendeler på balansedagen.

(Beløp i millioner kroner)

Per 31. desember 2013

Statnett konsern	Kategori	Bokført verdi	Virkelig verdi
Eiendeler			
Langsiktige fordringer	Lån og fordringer	18	18
Ansvarlig kapital i Pensjonskassen	Virkelig verdi over resultatet	75	75
Finansielle eiendeler tilgjengelig for salg	Tilgjengelig for salg	9	9
Derivater	Virkelig verdi over resultatet	1 076	1 076
Sum finansielle anleggsmidler		1 178	1 178
Gjeld			
Kundefordringer	Lån og fordringer	144	144
Derivater	Virkelig verdi over resultatet	40	40
Andre kortsiktige fordringer	Lån og fordringer	896	896
Sum kunde- og andre kortsiktige fordringer		1 080	1 080
Markedsbaserte verdipapirer	Virkelig verdi over resultatet	640	640
Betalingsmidler	Virkelig verdi over resultatet	970	970
Gjeld			
Langsiktig rentebærende gjeld	Andre forpliktelser	16 855	16 985
Derivater	Virkelig verdi over resultatet	586	586
Sum langsiktig rentebærende gjeld		17 441	17 571
Kortsiktig rentebærende gjeld	Andre forpliktelser	2 460	2 473
Derivater	Virkelig verdi over resultatet	8	8
Sum kortsiktig rentebærende gjeld		2 468	2 481
Leverandørgjeld og annen kortsiktig gjeld	Andre forpliktelser	1 555	1 555

Virkelig verdi-hierarki

Nivå 1: Virkelig verdi brukes ved kvoterte priser fra aktive markeder for identiske finansielle instrumenter. Ingen justering foretas mht. disse prisene.

Nivå 2: Virkelig verdi måles med bruk av annen observerbar input enn den som benyttes på nivå 1, enten direkte (priser) eller indirekte (utledet fra priser).

Nivå 3: Virkelig verdi måles med bruk av input som ikke baseres på observerbare markedsdata.

(Beløp i millioner kroner)

Per 31. desember 2013

Konsern	Nivå 1	Nivå 2	Nivå 3	Sum
Eiendeler				
Ansvarlig kapital i Pensjonskassen	-	-	75	75
Finansielle eiendeler tilgjengelig for salg	-	-	9	9
Derivater	-	1 115	-	1 115
Investeringer markedsbaserte verdipapirer	640	-	-	640
Betalingsmidler	970	-	-	970
Sum eiendeler	1 610	1 115	84	2 810

Det har gjennom perioden ikke vært transaksjoner mellom nivå 1 og 2.

Gjeld

Derivater	-	595	-	595
Sum gjeld	-	595	-	595

Avstemming av virkelige verdier i nivå 3

Inngående balanse 1. januar 2013	80
Netto urealisert gevinst/tap i perioden	1
Kjøpt i perioden	3
Utgående balanse 31. desember 2013	84

Note 4 - Pensjoner og endring i estimatavvik

Statnett har foretatt nye beregninger av pensjonsforpliktelse basert på Regnskapsstiftelsens forutsetninger.

Følgende forutsetninger er benyttet:

Økonomiske/aktuarmessige forutsetninger	31.12.2013	31.12.2012
Diskonteringsrente foretaksobligasjoner (OMF)	4,10 %	3,90 %
Diskonteringsrente	-	-
Forventet avkastning på pensjonsmidler	4,40 %	4,00 %
Forventet lønnsregulering	3,75 %	3,50 %
Forventet pensjonsregulering	2,75 %	3,25 %
Forventet regulering av grunnbeløp (G)	3,50 %	3,25 %
Dødelighetsgrunnlag	K2013	K2005

(Beløp i millioner kroner)

Endring i estimatavvik hittil i år	2013	2012
Diskonteringsrente	-73	-626
Avkastning på midler	-76	37
Lønnsvekst	33	-
G-regulering	-32	-33
Pensjonsregulering	-108	-
Dødelighet (K2013)	188	-
Service-kostnader	8	-
Sum årets endring estimatavvik	-60	-622

Note 5 - Kjøp av datterselskap

Den 22. mai 2013 kjøpte Statnett SF 100 % av aksjene i Nydals høyden Bygg C AS, som eier Nydalen Allé 33. Nydals høyden Bygg C AS eier Statnetts hovedkontor og driver ikke annen virksomhet.

Oppkjøpet anses som kjøp av eiendel, og alle identifiserte merverdier er allokert til bygget.

På overtakelsestidspunktet er følgende identifiserbare eiendeler og forpliktelser innregnet i konsernregnskapet:

(Beløp i millioner kroner)

Regnskapslinje	Virkelig verdi på overtakelsestidspunktet
Eiendeler	
Varige driftsmidler	774
Kundefordringer og andre kortsiktige fordringer	16
Forpliktelser	
Utsatt skatt	80
Langsiktig rentebærende gjeld	191
Leverandørgjeld og annen kortsiktig gjeld	28
Kjøpesum	491

Note 6 - Anlegg under utførelse

(Beløp i millioner kroner)

Konsern	2013	2012
Anskaffelseskost 1. januar	4 233	2 429
Årets tilgang	6 413	3 152
Overført til varige driftsmidler	(4 543)	(1 339)
Konstaterte tap	(18)	(9)
Anskaffelseskost 31. desember	6 085	4 233
Akkumulert nedskrivning	(2)	(2)
Effekt sikrede valutaterminer	(63)	46
Balanseført verdi 31. desember	6 020	4 277

Største kontraktmessige bindinger på prosjekter per 31. desember 2013

Utvalget inkluderer kun prosjekter hvor kontraktmessige fremtidige bindinger er større enn 50 millioner kroner.

<i>(Beløp i millioner kroner)</i>	Kontraktmessige fremtidige bindinger	Påløpte kostnad
Prosjekt		
Ørskog - Sogndal, ny 420 kV kraftledning	1 100	2 565
Østre korridor, spenningsoppgradering og ny kraftledning	422	598
Skagerrak 4	388	990
Transformeringskapasitet Østlandet	170	232
Fasekompensator Feda	156	80
Ytre Oslofjord	124	111
Beredskapskabler Nord-Norge	104	15
Fornyelse av Statnetts driftssentralsystem	90	244
Ofoten - Balsfjord - Hammerfest, ny 420 kV kraftledning	58	270
Reaktorer for spenningsreduksjon	56	122
Fornyelse Lakselv stasjon	51	50
Sum	2 719	5 277
Øvrige		743
Sum anlegg under utførelse		6 020

Note 7 - Besluttet, ikke registrert innskuddskapital

Den 17. desember 2013 ble det avholdt et ekstraordinært foretaksmøte i Statnett hvor det ble besluttet å øke Statnetts egenkapital med 3 250 millioner kroner, samt å endre foretakets vedtekter i samsvar med dette. Endringen av kapital ble registrert i Foretaksregisteret den 18. januar 2014.

Note 8 - Tvistesaker

Leverandøren til et av Statnetts IKT prosjekter har fremmet et krav om kompensasjon som bunner i ekstra kostnader leverandøren hevder å være påført grunnet forhold som de mener Statnett er ansvarlige for. Statnett vurderer at kravet ikke er dokumentert på en slik måte at det er grunnlag for å gjøre regnskapsmessige avsetninger.

Erklæring fra styret og konsernsjef

Vi bekrefter at regnskapet for perioden 1. januar til 31. desember 2013, etter vår beste overbevisning, er utarbeidet i samsvar med IFRS og at opplysningene i regnskapet gir et rettviseende bilde av konsernets eiendeler, gjeld, finansielle stilling og resultat som helhet, og at opplysningene i beretningen gir en rettviseende oversikt over utviklingen, resultatet og stillingen til konsernet, sammen med en beskrivelse av de mest sentrale risiko- og usikkerhetsfaktorer konsernet står overfor.

Oslo, 27. februar 2014

Styret i Statnett SF

Kolbjørn Almlid
Styrets leder

Per Hjorth
Nestleder

Maria Sandsmark
Styremedlem

Egil Gjesteland
Styremedlem

Synne Larsen Homble
Styremedlem

Kirsten Indgjerd Værdal
Styremedlem

Børge Aanes
Ansattes representant
(vara)

Karianne Burhol
Ansattes representant
(vara)

Kjerstin Bakke
Ansattes representant

Auke Lont
Konsernsjef

Statnett

Statnett SF

Postadresse:

PB 4904 Nydalen
0423 Oslo

Besøksadresse:

Nydalen Allé 33
0484 Oslo

Tel: 23 90 30 00

Fax: 23 90 30 01

E-post: firmapost@statnett.no

www.statnett.no